Publisher:	
Program Title:	
Components:	
Grade Level(s):	
Intended Audience:	

Standards Map - Basic Comprehensive Program Grade Twelve - History-Social Science Principles of Economics

In addition to studying government in grade twelve, students will also master fundamental economic concepts, applying the tools (graphs, statistics, equations) from other subject areas to the understanding of operations and institutions of economic systems. Studied in a historic context are the basic economic principles of micro- and macroeconomics, international economics, comparative economic systems, measurement, and methods.

			PUBLISHER CITATIONS*			FOR LEA USE ONLY			
							ets idard		
Grade	Standard	Text of Standard	Introduced	Practiced	Taught to	Υ	N	Local Education Agency	
	#				Mastery			Evaluator Notes	
		PRINCIPLES OF ECONOMICS							
12	12.1	Students understand common							
		economic terms and concepts and							
		economic reasoning.							
12	(1)	Examine the causal relationship between							
		scarcity and the need for choices.							
12	(2)	Explain opportunity cost and marginal							
		benefit and marginal cost.							
12	(3)	Identify the difference between monetary							
		and nonmonetary incentives and how							
		changes in incentives cause changes in							
		behavior.							
12	(4)	Evaluate the role of private property as an							
		incentive in conserving and improving							
		scarce resources, including renewable and							
		nonrenewable natural resources.							
12	(5)	Analyze the role of a market economy in							
		establishing and preserving political and							
		personal liberty (e.g., through the works of							
		Adam Smith).							
12	12.2	Students analyze the elements of							
		America's market economy in a global							
		setting.							

^{*} For more information see Notes. HSS 12th Grade Standards Map, Economics --Approved by the State Board of Education on 2-6-2002.

			PUBLISHER CITATIONS*				FOR LEA USE ONLY			
					Meets					
							dard			
Grade	Standard	Text of Standard	Introduced	Practiced	Taught to	Υ	N	Local Education Agency		
	#				Mastery			Evaluator Notes		
12	(1)	Understand the relationship of the concept								
		of incentives to the law of supply and the								
		relationship of the concept of incentives and substitutes to the law of demand.								
		substitutes to the law of demand.								
12	(2)	Discuss the effects of changes in supply								
		and/or demand on the relative scarcity,								
		price, and quantity of particular products.								
12	(3)	Explain the roles of property rights,								
		competition, and profit in a market								
		economy.								
12	(4)	Explain how prices reflect the relative								
		scarcity of goods and services and perform								
		the allocative function in a market economy.								
12	(5)	Understand the process by which								
		competition among buyers and sellers								
		determines a market price.								
12	(6)	Describe the effect of price controls on								
	ļ	buyers and sellers.								
12	(7)	Analyze how domestic and international								
		competition in a market economy affects								
		goods and services produced and the								
		quality, quantity, and price of those products.								
12	(8)	Explain the role of profit as the incentive to								
12	(6)	entrepreneurs in a market economy.								
12	(9)	Describe the functions of the financial								
	(-)	markets.								
12	(10)	Discuss the economic principles that guide								
		the location of agricultural production and								
		industry and the spatial distribution of								
		transportation and retail facilities.								
12	12.3	Students analyze the influence of the								
		federal government on the American								
		economy.								

^{*} For more information see Notes. HSS 12th Grade Standards Map, Economics --Approved by the State Board of Education on 2-6-2002.

			PUBLI	PUBLISHER CITATIONS*			FOR LEA USE ONLY	
							ets idard	
Grade	Standard #	Text of Standard	Introduced	Practiced	Taught to Mastery	Υ	N	Local Education Agency Evaluator Notes
12	(1)	Understand how the role of government in a market economy often includes providing for national defense, addressing environmental concerns, defining and enforcing property rights, attempting to make markets more competitive, and protecting consumers' rights.						
12	(2)	Identify the factors that may cause the costs of government actions to outweigh the benefits.						
12	(3)	Describe the aims of government fiscal policies (taxation, borrowing, spending) and their influence on production, employment, and price levels.						
12	(4)	Understand the aims and tools of monetary policy and their influence on economic activity (e.g., the Federal Reserve).						
12	12.4	Students analyze the elements of the U.S. labor market in a global setting.						
12	(1)	Understand the operations of the labor market, including the circumstances surrounding the establishment of principal American labor unions, procedures that unions use to gain benefits for their members, the effects of unionization, the minimum wage, and unemployment insurance.						
12	(2)	Describe the current economy and labor market, including the types of goods and services produced, the types of skills workers need, the effects of rapid technological change, and the impact of international competition.						
12	(3)	Discuss wage differences among jobs and professions, using the laws of demand and supply and the concept of productivity.						

^{*} For more information see Notes. HSS 12th Grade Standards Map, Economics --Approved by the State Board of Education on 2-6-2002.

			PUBLISHER CITATIONS*			FOR LEA USE ONLY			
						_	ets idard		
Grade	Standard #	Text of Standard	Introduced	Practiced	Taught to Mastery	Y	N	Local Education Agency Evaluator Notes	
12	(4)	Explain the effects of international mobility of capital and labor on the U.S. economy.							
12	12.5	Students analyze the aggregate economic behavior of the U.S. economy.							
12	(1)	Distinguish between nominal and real data.							
12	(2)	Define, calculate, and explain the significance of an unemployment rate, the number of new jobs created monthly, an inflation or deflation rate, and a rate of economic growth.							
12	(3)	Distinguish between short-term and long- term interest rates and explain their relative significance.							
12	12.6	Students analyze issues of international trade and explain how the U.S. economy affects, and is affected by, economic forces beyond the United States's borders.							
12	(1)	Identify the gains in consumption and production efficiency from trade, with emphasis on the main products and changing geographic patterns of twentieth-century trade among countries in the Western Hemisphere.							
12	(2)	Compare the reasons for and the effects of trade restrictions during the Great Depression compared with present-day arguments among labor, business, and political leaders over the effects of free trade on the economic and social interests of various groups of Americans.							
12	(3)	Understand the changing role of international political borders and territorial sovereignty in a global economy.							

^{*} For more information see Notes. HSS 12th Grade Standards Map, Economics --Approved by the State Board of Education on 2-6-2002.

			PUBLISHER CITATIONS*			Me	ets	FOR LEA USE ONLY
Grade	Standard	Text of Standard	Introduced	Practiced	Taught to	Stan Y	ndard N	Local Education Agency
12	(4)	Explain foreign exchange, the manner in which exchange rates are determined, and the effects of the dollar's gaining (or losing) value relative to other currencies.			Mastery			Evaluator Notes
The intellect and applied twelve. They content stan In addition to	tual skills n to, the con are to be a dards in gi to the stand monstrate t	al Sciences Analysis Skills oted below are to be learned through, tent standards for grades nine through assessed only in conjunction with the rades nine through twelve. lards for grades nine through twelve, the following intellectual, reasoning, h skills.						
		CHRONOLOGICAL AND SPATIAL THINKING						
12	1.	Students compare the present with the past, evaluating the consequences of past events and decisions and determining the lessons that were learned.						
12	2.	Students analyze how change happens at different rates at different times; understand that some aspects can change while others remain the same; and understand that change is complicated and affects not only technology and politics but also values and beliefs.						
12	3.	Students use a variety of maps and documents to interpret human movement, including major patterns of domestic and international migration, changing environmental preferences and settlement patterns, the frictions that develop between population groups, and the diffusion of ideas, technological innovations, and goods.						

^{*} For more information see Notes. HSS 12th Grade Standards Map, Economics --Approved by the State Board of Education on 2-6-2002.

			PUBL	PUBLISHER CITATIONS*		FOR LEA USE ONLY		
						_	ets	
	T	1					dard	
Grade	Standard	Text of Standard	Introduced	Practiced	Taught to	Υ	N	Local Education Agency
10	#	Childente velete europat evente te the			Mastery			Evaluator Notes
12	4.	Students relate current events to the						
		physical and human characteristics of						
		places and regions. HISTORICAL RESEARCH, EVIDENCE,						
		AND POINT OF VIEW						
12	1.	Students distinguish valid arguments from						
12	''	fallacious arguments in historical						
		interpretations.						
12	2.	Students identify bias and prejudice in						
	-	historical interpretations.						
12	3.	Students evaluate major debates among						
		historians concerning alternative						
		interpretations of the past, including an						
		analysis of authors' use of evidence and the						
		distinctions between sound generalizations						
		and misleading oversimplifications.						
12	4.	Students construct and test hypotheses;						
		collect, evaluate, and employ information						
		from multiple primary and secondary						
		sources; and apply it in oral and written						
		presentations.						
40	1 4	HISTORICAL INTERPRETATION						
12	1.	Students show the connections, causal and						
		otherwise, between particular historical						
		events and larger social, economic, and political trends and developments.						
		political trends and developments.						
12	2.	Students recognize the complexity of						
	-	historical causes and effects, including the						
		limitations on determining cause and effect.						
		Ĭ						
12	3.	Students interpret past events and issues						
		within the context in which an event						
		unfolded rather than solely in terms of						
		present-day norms and values.						
12	4.	Students understand the meaning,						
		implication, and impact of historical events						
		and recognize that events could have taken						
		other directions.						

^{*} For more information see Notes. HSS 12th Grade Standards Map, Economics --Approved by the State Board of Education on 2-6-2002.

			PUBLISHER CITATIONS*			_	ets	FOR LEA USE ONLY
Grade	Standard	Text of Standard	Introduced	Practiced	Taught to	Y	dard N	Local Education Agency
	#	1 5.10 51 5141144114			Mastery			Evaluator Notes
12	5.	Students analyze human modifications of landscapes and examine the resulting environmental policy issues.			-			
12	6.	Students conduct cost-benefit analyses and apply basic economic indicators to analyze the aggregate economic behavior of the U.S. economy.						

Publisher Notes/Additional Comments (note to publishers: please include grade level/standard when listing comments):

^{*} For more information see Notes. HSS 12th Grade Standards Map, Economics --Approved by the State Board of Education on 2-6-2002.